
Student Teams-
Achievement Divisions
(STAD)
A cooperative learning
method for mixed-
ability groupings
involving team
recognition and group
responsibility for
individual learning.

Student Teams-Achievement Divisions (STAD) In Student
Teams-Achievement Divisions (STAD) (Slavin, 1994a),
students are assigned to four-member learning teams that are
mixed in performance level, gender, and ethnicity. The
teacher presents a lesson, and then students work within their
teams to make sure that all team members have mastered the
lesson. Finally, all students take individual quizzes on the
material, at which time they may not help one another.
 Students’ quiz scores are compared to their own past
averages, and points are awarded on the basis of the degree to
which students meet or exceed their own earlier performance.
These points are then summed to form team scores, and teams
that meet certain criteria may earn certificates or other
rewards. In a related method called Teams-Games-
Tournaments (TGT), students play games with members of
other teams to add points to their team scores.
 STAD and TGT have been used in a wide variety of
subjects, from mathematics to language arts to social studies,
and have been used from second grade through college. The
STAD method is most appropriate for teaching well-defined
objectives with single right answers, such as mathematical
computations and applications, language usage and
mechanics, geography and map skills, and science facts and
concepts. However, it can easily be adapted for use with less
well-defined objectives by incorporating more open-ended
assessments, such as essays or performances.

Cooperative Integrated
Reading and
Composition (CIRC)
A comprehensive
program for teaching
reading and writing in
the upper elementary
grades; students work in
four-member
cooperative learning
teams.

Cooperative Integrated Reading and Composition (CIRC)
Cooperative Integrated Reading and Composition (CIRC)
(Stevens & Slavin, 1995a) is a comprehensive program for
teaching reading and writing in the upper elementary grades.
Students work in four-member cooperative learning teams.
They engage in a series of activities with one another,
including reading to one another, making predictions about
how narrative stories will come out, summarizing stories to
one another, writing responses to stories, and practicing
spelling, decoding, and vocabulary. They also work together
to master main ideas and other comprehension skills. During
language arts periods, students engage in writing drafts,
revising and editing one another’s work, and preparing for
publication of team books. Three studies of the CIRC
program have found positive effects on students’ reading
skills, including improved scores on standardized reading and
language tests (Stevens et al., 1987; Stevens & Slavin, 1991,
1995a).

Jigsaw
A cooperative learning
model in which students
are assigned to six-
member teams to work
on academic material
that has been broken
down into sections for
each member.

Jigsaw In Jigsaw (Aronson, Blaney, Stephen, Sikes, &
Snapp, 1978), students are assigned to six member teams to
work on academic material that has been broken down into
sections. For example, a biography might be divided into
early life, first accomplishments, major setbacks, later life,
and impact on history. Each team member reads his or her
section. Next members of different teams who have studied
the same sections meet in expert groups to discuss their
sections. Then the students return to their teams and take turns
teaching their teammates about their sections. Since the only
way students can learn sections other than their own is to
listen carefully to their teammates, they are motivated to
support and show interest in one another’s work. In a
modification of this approach called Jigsaw II (Slavin, 1994a),
students work in four- or five-member teams, as in STAD.
Instead of each student being assigned a unique section, all
students read a common text, such as a book chapter, a short
story, or a biography. However, each student receives a topic
on which to become an expert. Students with the same topics
meet in expert groups to discuss them, after which they return
to their teams to teach what they have learned to their
teammates. The students take individual quizzes, which result
in team scores, as in STAD.

Learning Together
A cooperative learning
model in which students
in four- or five-member
heterogeneous groups
work together on
assignments

Learning Together Learning Together, a model of
cooperative learning developed by David Johnson and Roger
Johnson (1999), involves students working in four- or five-
member heterogeneous groups on assignments. The groups
hand in a single completed assignment and receive praise and
rewards based on the group product. This method emphasizes
team-building activities before students begin working
together and regular discussions within groups about how
well they are working together.

Group Investigation
A cooperative learning
model in which students
work in small groups
using cooperative
inquiry, group
discussion, and
cooperative planning
and projects, and then
make presentations to
the whole class on their
findings.

Group Investigation Group Investigation (Sharan & Sharan,
1992) is a general classroom organization plan in which
students work in small groups using cooperative inquiry,
group discussion, and cooperative planning and projects. In
this method, students form their own two- to six-member
groups. After choosing subtopics from a unit that the entire
class is studying, the groups break their subtopics into
individual tasks and carry out the activities that are necessary
to prepare group reports. Each group then makes a
presentation or display to communicate its findings to the
entire class.

Cooperative Scripting
A study method in
which students work in
pairs and take turns
orally summarizing
sections of material to
be learned.

Cooperative Scripting Many students find it helpful to get
together with classmates to discuss material they have read or
heard in class. A formalization of this age-old practice has
been researched by Dansereau (1985) and his colleagues. In it,
students work in pairs and take turns summarizing sections of
the material for one another. While one student summarizes,
the other listens and corrects any errors or omissions. Then
the two students switch roles, continuing in this manner until
they have covered all the material to be learned. A series of
studies of this cooperative scripting method has consistently
found that students who study this way learn and retain far
more than students who summarize on their own or who
simply read the material (Newbern, Dansereau, Patterson, &
Wallace, 1994). It is interesting that while both participants in
the cooperative pairs gain from the activity, the larger gains
are seen in the sections that students teach to their partners
rather than in those for which they serve as listeners (Spurlin,
Dansereau, Larson, & Brooks, 1984). More recent studies of
various forms of peer tutoring find similar results (Fuchs &
Fuchs, 1997; King, 1997, 1998).

